Rate: A quantity measured with respect to another measured quantity (e.g. velocity, carbon fixation/t) To put better constraints on the carbon cycles we need better estimates of rates e.g. - Primary production rates - Surface velocity - Sinking rates - Various community production rates - Export production rates Satellite rate estimates are presently modeled using static (single image) data. ... largely because of temporal limitations ### A conventional NPP model Behrenfeld, M.J; Falkowski, P.G.; 1997. Photosynthetic Rates Derived from Satellite-Based Chlorophyll Concentration. Limnology and Oceanography, Volume 42, Number 1 ``` /* Calculate euphotic depth (z_eu) with Morel's Case I model. /* Calculate chl_tot from Satellite Surface Chlorophyll Data. /* Calculate the Pb_opt from satellite sea surface temperature /* calculate the irradiance function (satellite PAR as an imput) /* Return the primary production calculation. npp = pb_opt * chl * dayL * irrFunc * z_eu; ``` ## **Potential problems:** - Recall ZhongPing's discussion on Monday (PAR, chl change over the day; averages do not capture enough info) - 2. Cannot not account for water mass movement (e.g. regional studies w/ monthly data are problematic). - 3. Carbon cycle science needs more; we need P-R. For example: If we can keep track of the evolution of OC inventories in space and time, then new methods for retrieving NCP are at hand $$NCP_{O_2} = \frac{\partial}{\partial t} \left(\underbrace{\int_{1}^{z_{eu}} \Delta[O_2]_{bio} \, \partial z}_{\Delta O_2 \, Stock} + \underbrace{\int_{t_1}^{t_2} F_s \, \partial t}_{Air-Sea \, Flux} + \underbrace{\int_{t_1}^{t_2} F_d \, \partial t}_{Diffusion} + \underbrace{\int_{t_1}^{t_2} \Gamma \, \partial t}_{Advection} \right)$$ $$NCP_{OC} = \frac{\partial}{\partial t} \left(\underbrace{\int_{1}^{z_{eu}} \Delta POC \ \partial z}_{\Delta Particle \, Stock} + \underbrace{\int_{1}^{z_{eu}} \Delta DOC \ \partial z}_{Extracellular \, Production} + \underbrace{\int_{t_{1}}^{t_{2}} F_{g} \ \partial t}_{Gravitational \, Flux} \right)$$ We assume these are equivalent (within the context of a homogenous water mass) # Constraining net community productivity via tracking particle inventories in a Lagrangian context. NCP = Gross primary production – community respiration Jonsson, Salisbury, Mahadevan, Campbell (2009) Jonsson, Salisbury, Mahadevan (2011) Jonsson et al, in prep. $$z_e = log_e(0.01) = K490$$ Q (C:Chl) modified from Behrenfeld et al., 2005 #### Full-resolution satellite time series of the California Current area Mati Kahru, mkahru@ucsd.edu # Other examples: Sinking rates from space? # Net disappearance of TSS likely has gravitational, advective and net biogeochemical components ## **Discussion on rates using Geostationary Data** - 1. More advantages? - 2. Other novel strategies? - 3. Necessary ancillary info from other satellites of ground? - 4. Research needed to promote better rate estimates?